Bill Wilborn UGTA Activity Lead U.S. Department of Energy (DOE), National Nuclear Security Administration Nevada Field Office #### **Bob Andrews** Navarro-INTERA December 12, 2014 **Environmental Management** #### **Outline** - Nevada National Security Site (NNSS) - Environmental Management (EM) mission at NNSS - Federal Facility Agreement and Consent Order (FFACO) - UGTA strategy and approach - NNSS inventory - Example of UGTA strategy implementation at Yucca Flat - Summary #### **EM Mission at NNSS** - Characterization and remediation activities at radioactive and non-radioactive contaminated sites - Activities focus on groundwater, soil, and onsite infrastructure contamination from historic nuclear testing - Low-level radioactive and hazardous waste management and disposal - National disposal facility for the U.S. Department of Energy (DOE) Complex (Area 5 Radioactive Waste Management Site) - Environmental planning, compliance, and monitoring #### **FFACO** - FFACO provides approach for DOE to develop and implement corrective actions under the regulatory authority and oversight of State of Nevada Division of Environmental Protection (NDEP) - Agreement for governing the process to identify, characterize, and implement corrective actions at historical sites used in the development, testing, and production of nuclear weapons - Tri-party agreement - NDEP, DOE, and U.S. Department of Defense ### FFACO UGTA Strategy Assumptions - Groundwater technologies for removal or stabilization of subsurface radiological contamination are not cost-effective - 2. Closure in place with monitoring and institutional controls is the only likely corrective action - 3. The important potential risks from radiological contamination of groundwater are to the workers, public, and environment; and exposure to these risks requires access to groundwater - Nevada Test Site Environmental Management End State Vision (DOE, 2006) #### **UGTA** Activity Objectives - Identify nature and extent of groundwater contamination resulting from radionuclides produced during underground nuclear weapons testing - Model groundwater flow and contaminant transport to forecast extent of contaminated groundwater for 1,000 years into the future - Define boundaries around each UGTA corrective action unit (CAU) to identify water that may be unsafe for domestic and municipal use ### Purpose of Models in UGTA Strategy - Provide fundamental basis for identifying perimeter boundaries enclosing areas with groundwater potentially exceeding Safe Drinking Water Act (SDWA) maximum contaminant level (MCL) - Contaminant boundaries are not predictions of contaminant concentrations but are spatial representations of the probability of exceeding the SDWA MCL - Confidence developed through model evaluation and monitoring - Reasonable expectation that groundwater outside the contaminant boundary is less than SDWA MCL - Significant uncertainty due to complex setting - Parameter and structural uncertainty - Produce an ensemble of contaminant boundaries - Uncertainty managed through institutional controls and monitoring #### FFACO Regulatory Process - Corrective Action Investigation Plan (CAIP) - Drilling - Well development/testing and sampling - Data analysis and evaluation - Modeling - Hydrologic Data Document - Transport Parameter Data Document - Hydrostratigraphic Framework Model - Hydrologic Source Term Model - Groundwater Flow and Transport Model - Peer Review - Corrective Action Decision Document/Correction Action Plan (CADD/CAP) - Model Evaluation Report - Closure Report ### NNSS Radionuclide Migration Programs - Post-test and downgradient well sampling - Radionuclide migration studies - -CAMBRIC, CHESHIRE, BILBY, NASH, BOURBON - Special studies - Melt glass, actinides, tritium, chlorine-36, sorption, colloids, prompt injection, overpressured areas, recharge - Other radionuclide migration programs (International Atomic Energy Agency) #### State-of-the-Art Analytical Technologies #### LLNL Center for **Accelerator Mass** Spectrometry - $^{14}C (\sim 10^{-2} pCi/L)$ - 36Cl (~10-6 pCi/L) - $^{129}I (\sim 10^{-7} pCi/L)$ #### LANL Gamma Counting • ²⁶Al, ⁹⁴Nb, ¹²⁶Sn, ¹³⁷Cs, ¹⁵⁰Eu, ¹⁵²Eu, ¹⁵⁴Eu, and ¹⁶⁶mHo (0.1–1 pCi/L) #### LANL Beta Counting 85Kr (~0.1–0.5 pCi/L) • 3H (~1 pCi/L) - 99Tc (~10-4 pCi/L) - Pu (10⁻³ pCi/L) - U (~0.25 ng/L) performance cleanup closure #### Underground Radiologic Inventory (Includes 43 Long-Lived Isotopes) - Derived from residual fuel, fission, and activation products - Identified from design and drill-back diagnostic data - Others radionuclides generated, but half-lives too short to be of concern or of insignificant quantity - Includes natural contributions of potassium-40, thorium-232, and uranium-234, -235, -238 #### **UGTA CAUs** closure - CAU 97: Yucca Flat/Climax Mine 747 detonations - CAU 98: Frenchman Flat – 10 detonations - CAU 99: Rainier Mesa/Shoshone Mountain – 68 detonations - CAU 101: Central Pahute Mesa – 64 detonations - CAU 102: Western Pahute Mesa – 18 detonations #### Yucca Flat Status 747 detonations (~39% of NNSS inventory) Phase I CAIP: 1999 Phase I Data Collection: 2000-2008 Phase I Model: 2008-2013 Phase I Peer Review: 2014 CADD/CAP: 2015 - Circles represent 2x cavity radius. Blue circles have working points below water table. Red circles have working points above water table. - · Cavity radius is calculated using the maximum of the announced yield range in DOE/NV--209 (2000) and the equation in Pawloski (1999). Environmental Management performance * cleanup closure #### Frenchman Flat Status - 10 detonations (~0.1% of NNSS inventory) - Phase I Peer Review: 1999 - Phase II CAIP: 2001 - Phase II Data Collection: 2001-2007 - Phase II Model: 2007-2010 - Phase II Peer Review: 2010 - CADD/CAP: 2011 - CADD/CAP Data Collection: 2011-2012 - Model Evaluation: 2013-2014 - Closure Report: 2015 #### Rainier Mesa/Shoshone Mountain Status 68 detonations (~0.6% of NNSS inventory) • Phase I CAIP: 2004 Phase I Data Collection: 2004-2008 Phase I Model: 2009-2013 Internal Review: 2013 - 2014 • Phase I Peer Review: 2016 #### Central/Western Pahute Mesa Status - 82 detonations (~60% of NNSS inventory) - Phase I CAIP: 1999 - Phase I Data Collection: 2000-2008 - Phase I Model: 2005-2009 - Phase II CAIP: 2009 - Phase II Data Collection: 2010-2014 - Phase II Data Analysis: 2013-2016 - Phase II Model: 2017-2018 ## Example Application of Modeling – Yucca Flat/Climax Mine #### Modeling Approach - Yucca Flat model (four components for different flow and transport processes and computational efficiency) - Climax Mine: three (3) detonations - Unsaturated zone (UZ): 664 detonations - Saturated zone (SZ) alluvial/volcanic: 76 detonations - Lower carbonate aquifer (LCA): four (4) detonations - Consistent Hydrostratigraphic Framework Model (HFM), infiltration, hydraulic properties, and source term models - Models linked (common boundaries and water and contaminant flux) - Forecast LCA contaminant boundary (probability) of SDWA MCL exceedance) performance # Calculation Steps To Forecast the Contaminant Boundary - 1. Allocate initial activity to UZ, SZ or LCA models and distribute initial activity in exchange volumes around detonation cavities - 2. Calculate UZ flow and transport to underlying SZ and LCA models - 3. Calibrate SZ flow model using observed heads and transient responses - 4. Calculate SZ transport to LCA model - 5. Calibrate LCA flow field using observed heads and transient responses - Calculate advective/dispersive particle trajectories/transport times in LCA from source locations - 7. Calculate LCA transport for prescribed sources and contaminant fluxes - 8. Repeat step 7 for range of flow and transport parameter uncertainty - 9. Calculate probability of model cells exceeding SDWA MCL concentration - 10. Repeat steps 7 to 9 for alternative conceptual models and assumptions # Distribution of Underground Nuclear Tests Above the Water Table ## Yucca Flat Important Radionuclides - Total activity through time - Radionuclides that initially dominate inventory are tritium, cesium-137 and strontium-90 - After 200 years, the dominant radionuclides are plutonium-239 and -240 ## Yucca Flat Important Radionuclides (continued) - MCL normalized cavity concentration without sorption - Strontium-90 is 10⁶ x MCL - Tritium is 10⁴ x MCL - Assumed values - Depth of Burial (DOB) = 400m - $\rho_b = 2.0 \text{ g/cc}$ - $-\theta_s = 0.4$ - Y = Yield (kt) - $-R_c = 70.2Y^{1/3}/(\rho_b DOB)^{1/4}$ - No sorption - Carbonate rock detonations have smaller cavity ($R_c = 9.05 Y^{1/3}$) #### Flow & Transport Model - UZ - UZ testing area represented with 12 separate computational grids - Grids are highly discretized around subsidence craters, collapse chimneys, cavities, and faults - Water-accessible radionuclide inventory directly input into "exchange volumes" surrounding detonations - Apply estimates of crater infiltration due to overland flow based on GIS studies of crater attributes and stochastic rainfall/runoff/infiltration models ### Example Model Results: Grid 2 - Thick alluvium in center of basin - Faults assumed not to cross-cut alluvium #### SZ Alluvial/Volcanic Model - Model uses sophisticated grid to represent initial radionuclide distribution around 76 detonations with working points in SZ alluvial/volcanic system - Considers alternative testing effects models and alternative flow and transport pathways to LCA (faults and test-induced pathways) - Incorporates water and radionuclide fluxes arriving from UZ model simulations ID 876 – December 2014 – Page 26 Log No. 2014-231 # SZ Alluvial/Volcanic Model Computational Mesh ID 876 – December 2014 – Page 27 Log No. 2014-231 #### LCA Flow and Transport Model - 106 faults or fault segments directly incorporated into the LCA flow and transport model as possible flow and transport pathways - Fault-zone architecture included consideration of: - Low-permeability fault cores containing gouge - Highly fractured and permeable fault damage zones - Country rock with background fracture density and permeability ID 876 – December 2014 – Page 28 Log No. 2014-231 #### LCA Flow Model - Calibration ## Transient MWAT Drawdown Calibration #### Steady-State Head Calibration #### LCA Transport Model - Incorporated radionuclide inputs from both UZ and SZ alluvial/volcanic models, as well as that part of the radionuclide inventory initially emplaced at the top of the LCA - Superposition of different radionuclide sources to create either partial or integrated contaminant boundary - Conceptual model uncertainty (e.g., LCA continuity north of Yucca Flat, exchange volume radius) and parametric uncertainty (e.g., fracture frequency in faults and country rock) included to produce multiple contaminant boundaries #### LCA Radionuclide Sources N-I, 2013 (Fig. 2-3) N-I, 2013 (Fig. 2-2) - Number of detonations with exchange volumes that initially intersect the LCA depends on the assumed size of the exchange volume - 12 detonations with a 2 R_c and 39 detonations with a 3 R_c exchange volume - In either case, the radionuclide mass initially emplaced in the LCA is much less than 1% of the total Yucca Flat inventory #### Example Radionuclide Sources - TORRIDO - -1969 - -20-200 kt - 515 meters* - 71 meter cavity radius (estimated) - MICKEY - -1967 - -20-200 kt - 500 meters* - 72 meter cavity radius (estimated) - *Working point depth - FR-7-1 - Located 200 meters and 500 meters downgradient of TORRIDO and MICKEY, respectively - Tritium reported as 117 pCi/L Cavity radius is calculated using the maximum of the announced yield range in DOE/NV--209 (2000) and the equation in Pawloski (1999). 2 Rc shown in figure. ID 876 - December 2014 - Page 32 Log No. 2014-231 # Example Particle Trajectories BOURBON ## Base Case Tritium Concentrations - LCA Sources Base Case Probability of Exceeding MCL - LCA Sources #### **Ensemble Contaminant Boundaries** - Range of possible contaminant boundaries for alternative models: - Combined low flux from north with alternative fault damage zone fracture properties and K_d - 2. Low water flux from north - 3. Lowerbound Null Space Monte Carlo flow field - 4. Alternative fault damage zone fracture properties - 5. Alternative scale-dependent matrix diffusion - 6. Alternative K_d for strontium, cesium, carbon and nickel - 7. Alternative hydrologic source term performance 8. Base case #### Cells with Greater Than 50% MCL Exceedance at 50 Years – LCA Sources # Observation Wells Completed in Alluvial and Volcanic Rock Aquifers ENVIRONMENTAL MANAGEMENT # Observation Wells Completed in Carbonate Aquifers - Model results over predict observed low concentrations near several contaminant sources (BOURBON, TORRIDO, BILBY) at U-3cn-5, UE-7nS, and ER-7-1 - Model results are consistent with observed high concentrations near NASH at UE-2ce closure #### Summary - Underground testing from 1960's to 1992 left residual contamination in and around test cavities on NNSS - Process for closure of UGTA CAUs developed and implemented during the last 20 years - Frenchman Flat about to enter closure - Yucca Flat about to enter CADD/CAP - Rainier Mesa/Shoshone Mountain about to complete modeling - Central/Western Pahute Mesa about to complete characterization and start modeling - Drilling, testing, analysis and modeling provide basis for closure decisions (use restriction, monitoring) - Active participation by NDEP in planning (CAIP and CADD/CAP) and reviews has greatly aided acceptance - Iterative process of model development and testing with direct inclusion of uncertainty in models and parameters #### **UGTA Next Steps** - Frenchman Flat CAU - Develop Closure Report - Initiate Long-Term Monitoring and Institutional Controls - Rainier Mesa/Shoshone Mountain CAU - Complete Flow and Transport Model Report - Conduct Peer Review - Yucca Flat CAU - Complete Peer Review - Develop CADD/CAP - Initiate Model Evaluation Studies - Central/Western Pahute Mesa CAU - Complete Corrective Action Investigations - Initiate Flow and Transport Model